


JOSEPH GOEBBELS

Johne

Early Life

- Born in Rheydt, Germany on October 29, 1897.
- His short stature and crippled foot would torment him throughout his life.
- His father was a subordinate office worker.


Education and Early Career

- His disfigured foot prevented him from joining the German army in WWI.
- Received a doctorate from Heidelberg University in 1922.
- He then attempted to pursue a career in literature.
- Wrote novels, plays, and poems, but had difficulty finding publishers who would accept his work.


Rise to Power

- Failing as a writer and afraid of being considered a bourgeois intellectual, Goebbels joined the Nazi party in 1924.
- He immediately utilized his intellectual powers to create propaganda and control enemy publications.
- Although he was not entirely liked by other party leaders, but his friendship with Hitler provided opportunities for advancement and he became the party's chief propagandist.

The Master Propagandist

- As the Nazis' Minister of Propaganda, Goebbels was responsible for managing projects to produce pro-Nazi films, radio programs, books, and advertisements.
- He was also the editor of a number of Nazi newspapers.


Bundesarchiv, Bild 183-1088-0021-402
Foto: Sandau, 1942

Kristallnacht

- Goebbels was responsible for ordering the Kristallnacht massacre on November 9, 1938.


The Beginning of the End

- Goebbels was the first to acknowledge the inevitable defeat of Germany after the fall of Stalingrad in 1943.
- However, despite this failure, German morale persisted with cleverly reassuring propaganda from Goebbels.


The End of the Third Reich

- As Russian troops approached Berlin, Goebbels retreated into Hitler's subterranean bunker.
- When Hitler committed suicide on April 30, Goebbels became the ruler of Germany.
- However, this would not last.


Death

- The next day, Goebbels, his wife, and their six children committed suicide. Their bodies were burned outside the Führerbunker and discovered by Soviet troops several days afterward.


References

- ❑ www.spartacus.schollnet.co.uk/goebbels.htm
- ❑ www.britannica.com
- ❑ www.pbs.org/wgbh/amex/holocaust/peopleevents/pandeamex98.html
- ❑ www.jewishvirtuallibrary.org/jsource/holocaust/goebbels.html
- ❑ www.holocaustresearchproject.org/holoprelude/goebbels.html